

ACOT Model (Apple Classrooms of Tomorrow research) is sometimes a model that can be referred to when identifying teachers on a learner journey – in relation to understanding how ICTs can impact on student learning.

Entry Level:

Learn the basics of using the new Technology

Adoption:

Use new technology to support traditional instruction

Adaptation:

Integrate new technology into existing classroom activities.

Appropriation

Develop new approaches to teaching & learning that take advantage of technology. Co-operative, integrated (interdisciplinary) projects.

Innovation/

Creativity Level:

Discover entirely new uses for technology tools.
the journey

